Towards a 'New Deal' in Climate Policy!

Consumption-based approach for mitigation of GHG Emissions

Dabo Guan, University of Cambridge, UK

Christopher L. Weber, Carnegie Mellon University, Pittsburgh, PA

Glen P. Peters, Center for International Climate and Environmental Research (CICERO), Norway


Jan Minx, Stockholm Environment Institute, York, UK & Berlin, Germany

Klaus Hubacek, University of Leeds, UK


Overview


- · Consumption-based approach
- · On different spatial scales
 - · International (trade)
 - · National (US, China)
 - · Regional (examples from the UK)
 - ·Local (housing project in Vienna, Austria)
- Summary

Today's production is based on global supply chains


What are consumption-based emissions?


we could also calculate emissions by all products and services consumed in that territory

(Source: Santacana, 2008)

in the first case, we will know *WHERE* emissions occur


in the second case, we will know *WHY* emissions occur

(Santacana, 2008)

From cradle to the grave using Life-Cycle Analysis (LCA)

There are millions of products, each one is different from the other!

If we want to calculate emissions from all consumption of a given territory, we will abuse to do that with LCA

obviously not be able to do that with LCA


"TOP DOWN" AND "BOTTOM-UP" APPROACH CONSUMPTION EMISSIONS (CARBON FOOTPRINT)

"TOP DOWN"

Input-Output Analysis

Regional carbon footprint Local carbon footprint


Carbon footprint of companies and organizations

Citizen carbon footprint


LCA

What are direct and indirect emissions of a household?

CALCULATING CONSUMPTION EMISSIONS

Input-Output Tables show how

MATRIZ INPUT-OUTPUT							
Unidad: milones €							
		Agricultura, ganadería y caza	Selvicultura	Pesca y acuicultura	Extracción y aglomeración de antracita, hulla, lignito y		
		TSIO-01	TSIO-02	TSIO-03	TSIO-04		
Productos de la agricultura, ganadería y caza	TSIO-01	2751,1	2,1	9,4	0		
Productos de la selvicultura, de la explotación forestal y servicios afines	TSIO-02	18,4	0,5	0	0		
Pescado y otros productos de la pesca; servicios relacionados con la pesca	TSIO-03	0	0	0	0		
Antracita, hulla, lignito y turba	TSIO-04	0,5	0	0,2	0,2		
Petróleo crudo ; Gas natural; Servicios relacionados con la extracción de petróleo	TSIO-05	0	0	0	0		

- the sectors of an economy are interrelated (in \$)
- an economic activity demands, in its production process, inputs from other economic activities
- an increase in final demand of a good or service produces an indirect demand of other goods and services that serve as intermediate inputs to producing that specific good

Production and consumption categories

Calculation of consumption emissions by production activities

Category of goods and services	SIOT code
Products of agriculture, hunting and related services	SIOT-01
Products of forestry, logging and related services	SIOT-02
Fish and other fishing products and related services	SIOT-03
Anthracite, coal, lignite and peat	SIOT-04
Crude petroleum and natural gas; services incidental to oil and gas extraction. Uranium and thorium ores	SIOT-05
Iron ores; non-ferrous metal ores, except uranium and thorium ores	SIOT-06
Non-metallic and non-energy ores	SIOT-07

(...)

Non-market education services	SIOT-65
Non-market healthcare and veterinary services; social services	SIOT-66
Non-market public sanitation services	SIOT-67
Services provided by trade unions; services provided by other types of associations	SIOT-68
Non-market recreational, cultural and sporting services	SIOT-69
Private households with employed persons	SIOT-70
Financial mediation services indirectly measured (FISIM)	SIOT-71

Consumption categories (COICOP group)

Food (COICOP 1, 2)

Clothing and footwear (COICOP 3)

Household energy (COICOP 45)

Housing, furnishings and household goods (COICOP 4, 5)

Health (COICOP 6)

Transport (COICOP 7)

Communication (COICOP 8)


Recreation and culture (COICOP 9)

Education (COICOP 10)

Restaurants and hotels (COICOP


Miscellaneous goods and services (COICOP 12)

What are direct and indirect emissions of a household?

(Weber & Matthews 2008 with newer data)

UK's CO2 emissions


Summary - Methods

- Production versus consumption-based accounting approach
- · Hybrid models (IO & LCA)
- Problems

Next: some applications


International trade

US household CO2 and location of imports (2004)


(Weber and Matthews, 2008)

Embodied CO₂ in imports


Embodied CO2 in exports and imports (2001)


(Peters and Hertwich 2008)

EU CO2 Trade Balances


Source: Komerup Bang et al. (2008)

Source: SEI (2008)

Per capita Carbon Footprints


Summary - Trade

- · Large inequalities internationally
- And within countries
- Consumption-based approach favours developing countries

Next: China


Motivation: China's CO₂ Emissions


China: Structural Decomposition Analysis

From 1992 to 2002, 59% increase in CO2


Drivers of change (1992-2002)

The contribution of the different final demands to changes in the SDA

China's exports

Destinations of China's exports


Figure 1: Region of destination for Chinese CO2 emissions embodied in exports by year. EU27 does not include any economies in transition (EIT), and "Rest of B" represents all remaining Annex B countries which do not fall into another group.

(Weber et al. 2008)


Chinese export emissions by commodity group


MOSAIC: Using Geo-demographic Marketing Data


- Comprehensive post-code specific information on property, residents and their lifestyle
- 61 lifestyle groups
- over 400 variables


- Experian: world leading supplier of consumer segmentation
- MOSAIC UK: consumer classification


UK Final demand decompostion

Specific carbon footprints

Case Study


Car-Free City: Vienna, Austria


(Ornetzeder et al. 2007)

Location in Vienna (Wien)

CO2 emissions

Emissions

Hotel and restaurant

Other

tota1

	C ar-free	Reference
	project	settlem ent
Selected areas of consumption	in kgCC), per capita
Energy (heating, warm water, electricity)	489	620
Public transport	88	62
Holiday transport (mainly airtravel)	1,336	1,119
Car, motorbike, etc.	57	817
Food	292	163

212

1,730

4,202

128

1,615

4,524

Approach allows linking the global and the local

25000

Conclusions

- Holistic approach
 - Territorial, Production and Consumption
 - Territorial explains where
 - Consumption explains why
- · Combination of top-down and bottom up
- Analyses at different scales: global, national and local

Conclusions cont...

- Scientific challenges
 - Uncertainty, data, methods, definitions, ...
 - Can be overcome with time
- Policy and Regulatory Challenges
 - Actors operate outside of their "territory"

Conclusions cont...

Currently, we see a separation between a country's consumption and the global production system

Rich countries tend to have:

- Stabilized production-based emissions
- Increased consumption-based emissions

Brings into question decoupling of economy and emissions

Conclusions cont...

- ·"Shadow Consumption based Indicator" alongside official accounting
 - ·Effective policy on sustainable consumption and production
 - Increase transparency and equity in climate change policy

Klaus Hubacek k.hubacek@leeds.ac.uk

+ Glen Peters, Chris Weber, Dabo Guan, Jan Minx


Selected References

- · CP/RAC (Regional Activity Centre for Cleaner Production (2008). A Consumption-based Approach to Greenhouse Gas Emissions in a Global Economy: A Pilot Experiment in the Mediterranean. Case Study: Spain. Barcelona.
- Dabo Guan, Glen P. Peters, Christopher L. Weber, Klaus Hubacek (2009). "Journey
 to world top emitter an analysis of the driving forces of China's recent CO2
 emissions surge." Geophysical Research Letters. 36, L04709.
- Guan, Dabo, Peters, Glen, Christopher L. Weber, and Klaus Hubacek (2008) "The Drivers of Chinese CO2 Emissions from 1980 to 2030"; Global Environmental Change. Vol. 18. 626-634.
- Ornetzeder, M., Hertwich, E, Hubacek K., Korytarova, K., Haas, W. (2008). "The Environmental Effect of Car-free Housing: A Case in Vienna." Ecological Economics Vol. 65/3, 516-530.
- Peters, Glen, Christopher L. Weber, Dabo Guan, Klaus Hubacek (2007) "China's growing CO2 emissions - a race between lifestyle changes and efficiency gains". Environmental Science and Technology 41, pp.5939-5944.
- Peter, Glen P. And Edgar G. Hertwich (2008). CO2 Embodied in International Trac with Implications for Global Climate Policy. Environmental Science & Technology, Vol. 42/5, 1401-1407.
- Weber Christopher L. and Scott H. Matthews (2008). Quantifying the global and distributional aspects of American household carbon footprint. Ecological Economics, 6 6, 3 7 9 - 3 9 1


Carbon Footprint for US Households (2004)


Source: Weber & Matthews (2008)

Carbon Footprint and Income


Carbon Footprint and Household Size

US - Summary


- · Households vary considerably in their CO2 responsibilities
- Household income and expenditure being the best predictors
- · 30% of total US household CO2 was produced outside the US

How to reach 20 GTCO2e by 2050


Source: McKinsey Analysis

A 'Carbon revolution' needs to be 10 times faster than the industrial revolution rise in labour productivity


Source: Contours of the world economy 1-2030 A.D. Madison, 2007. McKinsey Analysis.

Live at 20 GTCO2e per year


Source: McKinsey Analysis

Carbon emissions from meat consumption

Global Balance

Source: Peters (2008)

IPCC definition: "national (including administered) territories and offshore areas over which the country has jurisdiction"

Production-based inventories are based on the economic activities of residential institutions as defined in the System of National Accounts (including international economic activities primarily, international transportation and tourism—as defined in GDP

Consumption-based emission inventory as the total global emissions occurring from economic consumption within a country

Approaches

- case-control study of the 'car-free' settlement
- combination of the quantitative and qualitative social research designs
 - · with input-output analysis,
 - · LCA,
 - questionnaires, and
 - qualitative interviews.

Emissions

	CO ₁ [t]	NO _π [kg]	COD [kg]	ΑΟ _Χ [g]	T oxic waste[kg]	Energy [GJ]	Expenditure [k€]
C ar-free	4.2	14	10	15	6l	75	12.7
Reference	4.5	13	9	13	54	80	11.2
A verage	7.0	16	11	16	72	101	14.3

Mobility
Selected types of tra
by car
households with 0
total (all househol
by car-sharing

(km)

by train

(km)

by airplane

household (km)

types of transport
olds with 0 km in 2003
all households) in 2003 (km)
-sharing

average distance per household in 2003

average distance per household in 2003

share of households without flights in 2003

average distance per household in 2003 (km)

total (all households) in 2003 (km)

total (all households) in 2003 (km)

total distance by car, train, airplane per

Car-free project

59.5%

8,778

566

77,600

1,848

42.9%

291,800

6,948

9,362

(42 hh) 23,778

Reference settlement

(46 hh) 505,018

27.3%

4,240

10,979

5,700

124


52.2%

6,237


17,340

286,900


CO2 emissions


- Car-free
- Ref no car
- Ref car
- \times A Avg
- --- P(Ref car)
- ·····P(Car-free)
 - P(Ref no car)

United Kingdom

Structural Decomposition Analysis (1981-02)

Figure 1: The orange line shows the percentage change in CO₂ emissions from 1981 to 2002. Other colored lines represent the contribution to change from GDP per capita growth (light blue, 469%), efficiency gains (red, -425%), population (dark blue, 72%), production structure (green, 45%), and consumption patterns (purple, 42%). The inconsistent efficiency gains (red line) between 2000 and 2002 are due to the underreporting coal consumption at the end of 1990s (6, 20).

(Guan, et al. 2009)

